The Fundamentals of the 3914Å and 3371Å Emissions for N₂ and Air Plasma Diagnostics A. W. ALI Plasma Physics Division October 25, 1982 report was sponsored by Defense Advanced Research Projects Agency (DoD), DARPA Order No. 3718, monitored by NSWC under Contract No. N60921-81-WR-W0190. NAVAL RESEARCH LABORATORY Washington, D.C. Approved for public release; distribution unlimited. 82 10 20 059 DIR FILE COPY SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | والمراجع والمناوات والمستعمل والمناصر والمناطق والمناطق والمناطق | | |---|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 2. RECIPIENT'S CATALOG NUMBER | | | NRL Memorandum Report 4927 420 5K | 7 | | | 4. TITLE (and Subtitio) | 5. TYPE OF REPORT & PERIOD COVERED | | | THE FUNDAMENTALS OF THE 3914A AND 3371A | Interim report on a continuing | | | EMISSIONS FOR N ₂ AND AIR PLASMA | NRL problem. | | | DIAGNOSTICS | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(s) | S. CONTRACT OR GRANT NUMBER(s) | | | | | | | A.W. Ali | | | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Naval Research Laboratory | AREA & WORK UNIT HUMBERS | | | Washington, DC 20375 | 61101E; 47-0900-0-2 | | | | l | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | October 25, 1982 | | | Defense Advanced Research Projects Agency | 13. NUMBER OF PAGES | | | Arlington, VA 22209 | 18 | | | 4. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | Naval Surface Weapons Center | UNCLASSIFIED | | | Silver Spring, MD 20910 | 15e. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | | Onter Opting, and source | | | | B. DISTRIBUTION STATEMENT (of this Report) | | | | | §) [| | | Approved for public release; distribution unlimited. | | | | | _ 3=LEC | | | | OCT 2 1 | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fre | | | | | | | | | A | | | | - 1 | | | 8. SUPPLEMENTARY NOTES | | | | This report was sponsored by Defense Advanced Research | h Projects Agency (DoD). | | | DARPA Order No. 3718, monitored by NSWC under Co. | | | | W0190. | | | | | | | | | | | | 9. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | Plasma diagnostics Excitation cross section | | | | Plasma diagnostics Excitation cross section 3914A Quenching coefficient | | | | Plasma diagnostics Excitation cross section | | | | Plasma diagnostics Excitation cross section 3914A Quenching coefficient 3371A | | | | Plasma diagnostics Excitation cross section 3914A Quenching coefficient 3371A Output | A | | | Plasma diagnostics Excitation cross section 3914A Quenching coefficient 3371A D. ABSTRACY (Continue on reverse side it necessary and identify by block number) A review is made of the basic physics of emission at 35 | A
914% and 3371%. The excita- | | | Plasma diagnostics Plasma diagnostics Service and identify by block number) Plasma diagnostics Excitation cross section 3914A Quenching coefficient 3371A R. ABSTRACY (Continue on reverse elde it necessary and identify by block number) A review is made of the basic physics of emission at 33 tion cross section, the quenching coefficient and other manufactures. | A
914% and 3371%. The excita- | | | Plasma diagnostics Plasma diagnostics 3914A Quenching coefficient 3371A ABSTRACY (Continue on reverse side it necessary and identify by block number) A review is made of the basic physics of emission at 33 | A
914% and 3371%. The excita- | | | Plasma diagnostics Plasma diagnostics Service and identify by block number) Plasma diagnostics Excitation cross section Quenching coefficient 3371A ABSTRACY (Continue on reverse elde it necessary and identify by block number) A review is made of the basic physics of emission at 33 tion cross section, the quenching coefficient and other m | A
914% and 3371%. The excita- | | | Plasma diagnostics Plasma diagnostics 3914A Quenching coefficient 3371A ABSTRACT (Continue on reverse side it necessary and identify by block number) A review is made of the basic physics of emission at 33 tion cross section, the quenching coefficient and other m | A 214% and 3371%. The excita- | | | Plasma diagnostics Plasma diagnostics Sylvan Sylvan Plasma diagnostics Plasma diagnostics Excitation cross section Quenching coefficient 3371A Approximate of reverse side if necessary and identify by block number) A review is made of the basic physics of emission at 33 tion cross section, the quenching coefficient and other materials. | A
914% and 3371%. The excita- | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE \$/N 0102-014-6601 #### CONTENTS | 1. | INTRODUCTION | 1 | |----|--|----| | 2. | EMISSION PROCESSES IN AIR | 1 | | 3. | SELECTED BANDS FOR PLASMA DIAGNOSTICS | 4 | | | 3.1 THE (0,0) BAND OF THE FIRST NEGATIVE BANDS SYSTEM OF N2 | 6 | | | 3.1.1 THE QUENCHING OF $N_2^+(B, \sqrt{-0})$ | 6 | | | 3.1.2 THE EXCITATION PROCESSES OF N2(B, v=0) | 7 | | | 3.2 THE (0,0) BAND OF THE SECOND POSITIVE BANDS SYSTEM OF N2 | 9 | | | 3.2.1 THE QUENCHING OF N ₂ (C, v=0) | 9 | | | 3.2.2 THE EXCITATION PROCESSES OF N2 (C, v=0) | 10 | | | REFERENCES | 13 | ## THE FUNDAMENTALS OF THE 3914Å AND 3371Å EMISSIONS FOR $\rm N_2$ AND AIR PLASMA DIAGNOSTICS #### 1. INTRODUCTION The interaction of an electron beam with gaseous elements generates a plasma and characteristic emission spectra which are unique to each element. The emission is over a wide range of the electromagnetic radiation, from extreme ultraviolet to long wave infrared, consisting of band, line, and continuum emissions. Such a spectrum provides important information for measuring various plasma parameters without perturbing the state of the plasma. Emission from an air plasma, is a complex phenomena arising from a host of excitation mechanisms. These mechanisms are numerous and are reviewed briefly. However, the main emphasis will be on two molecular bands at 3371Å and 3914Å. Their excitation mechanisms and other processes that affect their intensities are discussed in detail. The basic understanding of these mechanisms provides the tools for the plasma modelling and its diagnostics. #### 2. EMISSION PROCESSES IN AIR Emission from air falls into bands, lines and continuum emissions. The processes that lead to the band emissions are 1. Simultaneous Excitation and Ionization $$e + M_2 + (M_2^+)^* + 2e$$ (1) Examples are: the First Negative and Meinel Bands of N_2^+ #### 2. Direct Excitation $$e + M_2 + (M_2)^* + e$$ (2) Examples of this excitation are the First and Second Positive Band Systems of N_2 . #### 3. Ground State Vibrational Excitation $$\mathbf{e} + \mathbf{M}\mathbf{K} + \mathbf{M}\dot{\mathbf{K}} + \mathbf{e} \tag{3}$$ $$e + (M\bar{K}) + (H_2^+)^{\sharp} + e$$ (4) Examples are infrared bands of NO and NO+. #### 4. Atom - Atom Interchange or Chemiluminescence $$K + M_2 + MK^* + M$$ (5) Examples are infrared emissions from NO. In the preceding equations K^* and M_2^* indicate excited atoms and molecules, respectively. M_2^{\sharp} is a vibrationally excited molecule. It should be noted, however, that the electronically excited molecules in reactions 1 and 2 can be vibrationally excited as well. The line emissions arise when an excited atom or atomic ion is generated and that the excitation energy or part of it is emitted as radiation. These excited states are produced by 1. Dissociative Excitation and Dissociative Ionization With Excitation $$e + M_2 + (M)^* + M + e$$ (6) $$e + M_2 + (M)^* + M^+ + 2e$$ (7) $$e + M_2 + M + (M^+)^* + 2e$$ (8) Examples for the first process is the emissions at 8447Å from the dissociation of O_2 . Emissions at 8210Å from N and 5003Å from N⁺ due to dissociative and ionization excitation of N_2 illustrate emission processes in reactions 7 and 8, respectively. #### 2. Direct Excitation $$e + M + M^{*} + e \tag{9}$$ $$e + M^{+} + (M^{+})^{*} + e$$ (10) #### 3. Dissociative Recombination $$e + M_2^+ + M_3^* + M$$ (11) #### 4. Radiative and Collisional Recombination $$e + M^{+} + M^{+} + h\nu \tag{12}$$ $$e + e + M^{+} + M^{+} + e + hv$$ (13) $$e + M + M^{+} + M^{+} + M + hv$$ (14) The continuum emission, on the other hand, results from free - free transitions of the thermal electrons in the field of the atomic and molecular ions as well as in the field of the atoms and molecules e. g. $$e + M^{+} + e + M^{+} + hv$$ (15) $$e + M_2^+ + e + M_2^+ + hv$$ (16) $$e + M + e + M + hv \tag{17}$$ $$e + M_2 + e + M_2 + hv$$ (18) #### 3. SELECTED BANDS FOR PLASMA DIAGNOSTICS The nitrogen molecule, N_2 and its ion, N_2^+ have numerous bands which emit radiation in the ultraviolet, visible and infrared. Many of these bands can be used for diagnostics of N_2 and air plasmas. However, two specific bands shown in Figure 1, the first negative and the second positive, have often been utilized for plasma diagnostics $^{2-8}$ and as a measure of electron and x-ray energy deposition in N_2 and Air. Therefore, a review of the basic Fig. 1 — The partial potential energy diagram of N_2 and N_2^+ . Partial emissions in the second position and first negative bands are indicated. physical processes affecting their excitations and decays is in order. #### THE (0,0) BAND OF THE FIRST NEGATIVE BANDS SYSTEM OF N2 The first negative bands system of N2 corresponds to the vibrational levels have been calculated 10,11 and measured 12,13. The transitions from v=0 have strong emissions at 3914Å, 4278Å and 4708Å which correspond to the (0,0), (0,1) and (0,2) bands, respectively. The lifetime of the B (v=0) state has been measured by many investigators and a weighted average 14 is 62.5 x 10^{-9} sec. using the Franck-Condon factor 11 for the (0,0) transition and the weighted average for the lifetime of the v=0 state, one obtains a rate of 1.04 x 10^7 sec. -1 for the (0.0) transition at 3914Å. ### 3.1.1 THE QUENCHING OF THE N_2^+ (B, v=0) The N_2^+ (B, v=0) state is quenched in collisions with N_2 and O_2 according to the following two body processes: $$N_2^+$$ (B,0) + N_2 + N_2^+ (X) + N_2 (19) $$N_2^+$$ (B,0) + O₂ + N_2^+ (X) + O₂ (20) There is evidence 15 that the (B,0) state is also quenched by the following three body process $$N_2^+$$ (B,0) + M + O₂ + N_2^+ (X) + N₂ + O₂ (21) where M indicates N_2 and/or O_2 , i.e. the third body in this reaction must be 02. The rate coefficient for Reactions (19) and (20) have been measured by Mitchell¹⁵, Brucklehurst and Downing¹⁶, Hirsh et al¹⁷, and Mackay and March¹⁸. The last measurement¹⁸ which measures the quenching by N_2 only gives two different values which differ by 40% and thus are not included in Table 1 where the other measurements are summarized. | | Ref. 15 | Ref. 16 | Ref. 17 | |----------------|--------------------------------|----------------|---------------| | N ₂ | 0.96 ± 0.09 | 0.85 ± 0.3 | 0.95 ± 0.05 | | 02 | 1.56 ± 0.15 ^(*) | 0.84 ± 0.3 | 1.5 ± 0.6 | A weighted average for the quenching rate coefficients of the (v=0) state by N_2 and O_2 are 4.6×10^{-10} cm³/sec and 6.5×10^{-10} cm³/sec, respectively. As for the three body quenching process given by Equation (21), Mitchell 15 gives a value of 3.1×10^{-29} cm³/sec for both O_2 and N_2 . ## 3.1.2 THE EXCITATION PROCESSES OF N2(B, v=0) The $N_2^+(B)$ state is excited by the direct ionization and excitation process (See Eq. 1) whenever the incident electron has an energy above the threshold energy for the process (>18.8eV). Since the (0,0) transition at 3914Å is a well known auroral emission 19 , it has attracted considerable interest and its cross section has been measured by many investigators. The emission cross section at 3914Å, for the direct excitation and ionization of N_2 , is shown in Figure 2, based mainly on the data of reference 27. #### (*) Data for $\mathbf{0}_2$ was obtained from air and \mathbf{N}_2 data Fig. 2 — The 3914Å emission cross section due to electron impact with N_2 (curve 1) and N_2^+ (curves 1/6 and 1/400). The last two curves, from reference 28 and 29, are reduced for comparison by factors of 6 and 400, respectively. However, the B 2 E(v) state can be excited by electron impact from the nd state of the nitrogen ion, N_2 (x,v), where the excitation threshold is .16 eV. The cross section for this process has been measured by Lee and ton²⁸ and by Crandall, et al²⁹. These two measurements are also shown in re 2, one of these²³ may be too large as indicated by McLean, et al³⁰. #### THE (0,0) BAND OF THE SECOND POSITIVE BANDS SYSTEM OF N2 The second positive system of N_2 corresponds to the $C\pi(v) + B\pi(v)$ sitions. The life times of the various $C\pi$ vibrational levels have been ured $C^{12,13}$ and calculated $C^{10,11}$. A weighted average C^{14} of many measurements a life time of 36.6 nsec for the $C\pi(v)$ state. The transition's from the $C\pi(v)$ state have strong emissions at 3371Å, 3577Å and 3805Å which espond to the $C\pi(v)$ and $C\pi(v)$ bands, respectively. Using the ck-Condon Factors $C\pi(v)$ for the $C\pi(v)$ transitions and the life time of the $C\pi(v)$ state one obtains a transition rate of $C\pi(v)$ sec $C\pi(v)$ for the $C\pi(v)$ sitions at 3371Å. #### 1 THE QUENCHING OF N₂(C, v=0) The $C^{3}\pi$ (v=0) state is quenched in collisions with N₂ and O₂ according to following two processes. $$N_2[C^3\pi(v=0)] + N_2 + N_2 + N_2$$ (22) $$N_2[C^3\pi(v=0)] + O_2 + N_2 + O_2$$ (23) rate coefficient for these reactions have been measured in nitrogen and by Mitchell 15 , Millett, et al 32 , Albugues, et al 33 and Brocklehurst and lng^{16} . These measured data are summarized in Table II. Table II: Quenching Coefficient for C $\pi(v=0)$ in Units of $10^{-11} \text{cm}^3/\text{sec}$. | | Ref. 15 | Ref. 16 | Ref. 32 | <u>Ref. 33</u> | |----------------|-------------------|--------------------|-------------------|--------------------| | N ₂ | $(1.12 \pm .143)$ | (1.17 ± 0.137) | $(1.15 \pm .062)$ | (1.15 ± 0.062) | | 02 | 31.2 ± 0.96 | - | (29 ± 1.8) | 27.9 | A recommended value for quenching of $C^3\pi$ (v=0) is 1.12×10^{-11} cm³/sec. As for quenching by O_2 we recommend a value of 2.9×10^{-10} cm³/sec after lowering the values of Ref. 15 by 1.2 and raising the values of Ref. 32 and 33 by 1.2 because of the different life-times utilized in these references compared to an average life time of 36.5 nsec. #### 3.2.2 THE EXCITATION PROCESSES OF N2 (C, v=0) The upper level of the second positive band system, $C^3\pi$, is excited by electron impact from the ground state of N₂. The cross section for the excitation of the C-state has been measured and calculated by numerous investigators, see Ref. 34 for details. Since the excitation is a transition from a singlet, $^1\Sigma$, to a triplet, $^3\pi$, state, it is sharply peaked near the excitation threshold and varies as $\sim E^{-3}$ where E is the energy of the incident electron. In Figure 3 we show the emission cross section for the (0,0) transition at 3371Å as measured by Imami and Borst³⁵. The excitation threshold for the $C^3\pi$ (v=0) is ~ lleV and in a plasma it is generally excited by the secondary and the plasma electrons which also excite other triplet status of N_2 , e.g. $A^3\Sigma$ and $B^3\pi$ states. Therefore, the effects of excitations from the A+B+C state should be investigated and may become appreciable, depending on the state of the plasma. Furthermore, collisions with excited states i.e. $N_2(C)$ with $N_2(C)$, $N_2(B)$ and $N_2(A)$ may Fig. 3 — The emission cross sections of 3371Å (curve 1) and 3914Å (curve 2) deplete the C-state as do the superelastic collisions with low energy electrons. In a cold plasma and at pressures where N_4^+ predominates, the dissociative recombination of N_4^+ may lead to the population of the C-state. R. Hill³⁶ has reported that 3% of this dissociative recombination results in the population of the C $(\hat{v}=0)$. In terms of what other processes may affect the emission at 3371Å, it should be noted that this band is a well known laser. It was first discovered by Heard (1963) and has been investigated throughly in pure nitrogen, where excitation occurs by electron beams³⁸ and in electric discharges with a fast current rise time^{39,40}. Lasing action has also been observed in air^{41,42} and under atmospheric conditions. Since this laser is a superradiant, stimulated emission also affects the population density of the v=0 state and hence its emission. - REFERENCES R. W. B. Pearse and A. G. Gaydon "Identification of Molecular Spectra" 1. Wiley (1963) New York. - F. Cramarossa, G. Ferraro and E. Molinari, J. Quant. Spect. Rad. Transfer 2. 14, 419 (1974). - 3. F. Cramarossa, S. Benedicti and G. Ferraro, J. Quant. Spect. Rad. Transfer 23, 291 (1980). - 4. V. N. Ochkin, S. Y. Savinov and N. N. Sobolev, Soviet Phys. JETP 48, 232 (1978). - O. V. Ravodina, T. N. Popova, and N. A. Prilezhaeva, Soviet Optics & 5. Spectrosc. 40, 452 (1976). - A. E. Kassem and R. S. Hichman, Physics of Fluids 17, 1976 (1974). 6. - T. Sakuta, Y. Kito, and I. Miyachi, IEEE Trans. Plasma Science PS8, 29 7. (1980). - 8. A. D. Kosoruchkina and E. S. Trekhtov, Soviet Optics and Spectrosc. 49, 25 (1981). - 9. D. E. Shemansky, T. M. Donahue and E. C. Zipf, Planet. Spac. Sc., 20, 905 (1972) and references therein. - R. W. Nicholls, J. Atm. Terrest. Phys. 25, 218 (1963). - D. C. Jain and R. C. Sahni, Int. J. Quantum Chemistry 1, 721 (1967). - R. G. Bennett and F. W. Dalby, J. Chem. Phys. 31, 434 (1959). - 13. M. Jeunehomme, J. Chem. Phys. 44 2672 (1966) - 14. For further information see e. g. A. Lofthus and P. H. Krupenie, J. Chem. Ref. Data 6, 113 (1977). - 15. K. B. Mitchell, J. Chem. Phys. 53,1795 (1970) - B. Brocklehurst and F. A. Downing, J. Chem. Phys. 46, 2976 (1967). - 17. M. N. Hirsch, E. Poss and P. N. Eisener, Phys. Rev. A 1, 1615 (1970). - G. I. Mackay and R. E. March, Can. J. Chem. 49, 1268 (1971). - 19. A. Omholt, "The Optical Aurora", Springer-Verlag, New York (1971). - D. T. Stewart, Proc. Phys. Soc. 69, 437 (1956). 20. - 21. S. Hayakawa and H. Nishimura, J. Geomag. Geoelect. (Japan) 16, 72 (1964). - 22. J. W. McConkey and I. D. Latimer, Proc. Phys. Soc. 86, 463 (1965). - 23. B. N. Srivastava and I. M. Mirza, Phys. Rev. <u>168</u>, 86 (1968). - 24. J. W. McConkey, J. M. Latimer and D. J. Burns, Planet Space Sci. 15, 1332 (1967). - 25. R. F. Holland, Los Alamos Scientific Lab Report LA 3783 (1967). - 26. J. F. M. Aarts, F. J. DeHeer and D. A. Vroom, Physica 40, 197 (1968). - 27. W. L. Borst and E. C. Zipf, Phys. Rev. A, 1, 834 (1970). - 28. A. R. Lee and N. P. Carlton, Physics. Lett. 27A, 195 (1968). - 29. D. H. Crandall, W. E. Kauppila, R. A. Phaneuf, P. O. Taylor and G. H. Dunn, Phys. Rev. A9, 2545 (1974). - 30. E. A. McLean, A. W. Ali, J. A. Stamper and S. O. Dean, Physics Letters 38A, 209 (1972). - 31. W. Benesch, J. T. Vanderslice, S. G. Tilford and P. G. Wilkinson, Astophys. J., 144, 408 (1966). - 32. P. Millet, Y. Salamero, H. Brunet, J. Galy and D. Blanc, J. Chem. Phys. 58, 5839 (1973). - 33. F. Albugues, A. Birot, D. Blanc, H. Brunet, J. Galy, P. Millet and J. L. Teyssier, J. Chem. Phys. 61, 2695 (1974). - 34. A. W. Ali, "Excitation and Ionization Cross Sections for Electron Beam and Microwave Energy Deposition in Air", NRL Memo Report 4598 (1981). - 35. M. Imami and W. Borst, J. Chem. Phys. 61, 1115 (1974). - 36. R. Hill, Stanford Research Institute, Private Communication (1981). - 37. H. G. Heard, Nature, 200, 667 (1963). - 38. D. A. McArthur and J. W. Poukey, IEEE, J. Quant. Electron QE11, 892 (1975). - 39. J. D. Shipman, J. Appl. Phys. Lett 10, 3 (1967). - 40. D. A. Leonard, Appl. Phys. Lett. 7, 4 (1965). - 41. A. Svedberg, L. Hogberg, and R. Nilsson, Appl. Phys. Lett. 12, 102 (1968). - 42. W. Herdon, Phys. Letts. 54, 96 (1975). #### DISTRIBUTION LIST Commander Naval Sea Systems Command Dept. of the Navy Washington, D.C. 20363 ATTN: NAVSEA 03H (Dr. C. F. Sharn) Air Force Weapons Laboratory Kirtland Air Force Base Albuquerque, New Mexico 87117 ATTN: Maj. H. Dogliani Dr. K. Dreyer Dr. D. Straw U.S. Army Ballistics Research Laboratory Aberdeen Proving Ground, Maryland 21005 ATTN: Dr. D. Eccleshall (DRXBR-BM) Ballistic Miseile Defense Advanced Technology Center P.O. Box 1500 Huntsville, Alabama 35807 ATTN: Dr. L. Harvard (BMDSATC-1) B-K Dynamics Inc. 15825 Shady Grove Road Rockville, Maryland 20850 ATTN: Mr. I. Kuhn Lawrence Livermore Laboratory University of California Livermore, California 94550 ATTN: Dr. R. J. Briggs Dr. T. Fessenden Dr. E. P. Lee Dr. S. Yu Mission Research Corporation 735 State Street Santa Barbara, California 93102 ATTN: Dr. C. Longmire Dr. N. Carron Dr. M. Schiebe National Bureau of Standards Gaithersburg, Haryland 20760 ATTN: Dr. Mark Wilson Science Applications, Inc. Security Office 5 Palo Alto Square, Suite 200 Palo Alto, California 94304 ATTN: Dr. R. R. Johnston Dr. Leon Feinstein Dr. D. Keeley Naval Sightace Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 ATTN: Mr. R. J. Biegalski Dr. C. M. Huddleston Dr. M. H. Cha Dr. H. S. Uhm Dr. R. B. Fiorito Dr. R. Cawley C. S. Draper Laboratories Cambridge, Massachusetts 02139 ATTN: Or. E. Olsson Dr. L. Matson Physical Dynamics, Inc. P. O. Box 1883 La Jolla, California 92038 ATTN: Dr. K. Brueckner Office of Naval Research Department of the Navy Arlington, Virginia 22217 ATTN: Dr. W. J. Condell (Code 421) Dr. T. Berlincourt (Code 464) Avco Everett Research Laboratory 2385 Revere Beach Pkwy. Everett, Massachusetts 02149 ATTN: Dr. R. Patrick Dr. Dennis Reilly Defense Technical Information Center Cameron Station 5010 Duke Street Alexandria, VA 22314 (2 copies) Naval Research Laboratory Washington, D.C. 20375 ATTN: M. Lampe - Code 4792 J. R. Greig - Code 4763 T. Coffey - Code 4000 S. Ossakow - Code 4700 (26 copies) Library - Code 2628 (20 copies) A. Ali - Code 4700.1 (30 copies) B. Hui - Code 4790 M. Piccone - 4040 Defense Advanced Research Projects Agency 1400 Wilson Blvd. Arlington, Virginia 22209 ATTN: Dr. J. Mangano Major R. Gullickson **JAYCOR** 205 S. Whiting St. Alexandria, Virginia 22304 ATTN: Drs. D. Tidman R. Hubbard S. Slinker Mission Research Corp. 1720 Randolph Road, S.E. Albuquerque, NM 87106 ATTN: Dr. Brenden Godfrey Dr. L. Wright Pulse Sciences, Inc. 1615 Broadway, Suite 610 Oakland, CA 94612 ATTN: Dr. S. Putnem McDonnell Douglas Research Laboratories Dept. 223, Bldg. 33, Level 45 Box 516 St. Louis, MO 63166 ATTN: Dr. Michael Greenspan Dr. C. Leader Cornell University Ithaca, NY 14853 ATTN: Prof. David Hammer Sandia Laboratories Albuquerque, NM 87185 ATTN: Dr. Bruce Miller Dr. Barbara Epstein Dr. John Olsen Dr. Don Cook Beers Associates, Inc. P. O. Box 2549 Reston, VA 22090 ATTN: Dr. Douglas Strickland R and D Associates P.O. Box 9695 Marina del Rey, California 90291 ATTN: Dr. F. Gilmore Director Defense Nuclear Agency Washington, D.C. 20305 ATTN: Dr. C. Fitz (RAAE) Dr. P. Lunn (RAAE)